

AP English Language and Composition

Wednesday, December 10th, 2014

Due

- ▶ Emerson: From *Nature* annotations
- ▶ Partner-score & record on text and on Unit 4 Rubric
 - ▶ *initial next to score*

“What lies behind us and what lies before us are tiny matters compared to what lies within us”
-Ralph Waldo Emerson

Divide & Conquer

- ▶ **3 groups** (one each per section of Emerson's text: Nature; Commodity; Beauty). **Possible roles:** facilitator, recorder, presenter, time-keeper, ...?
- ▶ **Summarize the section** of text. Look for: main idea, supporting details, powerful quotes.
- ▶ **Prepare a presentation** of the text for the class. **Create a visual aid** to display under the Doc Cam. Include: section heading, main idea, 2-3 poignant quotes (and citations!)
- ▶ **2-3 group members: present your section to the class.**

Reflect

- ▶ Respond to the following prompt on a separate sheet of paper. Be thorough and descriptive in your response. Use quotes when appropriate to support your statement:

How does Emerson unite truth, goodness, and beauty in the final paragraph of this excerpt? Why is this important?

Homework

- ▶ Thoreau “Where I Lived, and What I Lived For” annot. due Thurs. 12/11/14
- ▶ Frontier précis (3 parts) due Thurs. 12/11/14

***Planning ahead:**

- ▶ Carson: From *Silent Spring* annot. due Mon. 12/15/14
- ▶ Oates “Against Nature” annot. due Tues. 12/16/14